第一章概论

主要内容:

计算机的基本概念

系统硬件组成(主要部件、系统结构)

计算机的性能指标

第一节 计算机的基本概念

1.1.1 冯·诺依曼思想

- 1. 用二进制代码表示程序和数据;
- 2. 计算机采用存储程序的工作方式;
- 3. 计算机硬件由存储器、运算器、控制器、输入设备和输出设备组成。

- 1.1.2 信息的数字化表示
- 1. 在计算机中用数字代码表示各种信息

二进制代码

例1 用数字代码表示数据

- 5 表示为 0 101
- -5 表示为 1101

例2 用数字代码表示字符

A 表示为 1000001

B 表示为 1000010

例3 用数字代码表示命令、状态

启动 表示为 00

停止 表示为 01

正在工作 表示为 10

工作结束 表示为 11

2. 在物理机制上用数字信号表示数字代码数字型电信号

例1 用电平信号表示数字代码

实现并行 操作

例2 用脉冲信号表示数字代码

实现串行 操作

- 1.1.3 存储程序工作方式
 - 1.事先编制程序
 - 2.事先存储程序
 - 3.自动、连续地执行程序

传统诺依曼机串行执行指令。

对传统诺依曼机的改造:增加并行处理功能。

第二节 计算机系统的硬件组成

- 1.2.1 主要功能部件
 - 1. 存储器
 - 1)功能:存储信息。
 - 2) 组成(主存储器):

- 存储体: 存放信息的实体。
- 寻址系统: 对地址码译码, 选择存储单元。

- 读/写线路和数据寄存器: 完成读/写操作, 暂存读/写数据。
- 控制线路: 产生读/写时序, 控制读/ 写操作。

3)讨论 存储单元读/写原理 存储器逻辑设计

2. CPU

由运算器、控制器组成。

- (1) 运算器
 - 1)功能:加工信息。
 - 2) 组成:

ALU: 通过加法 器实现运算操 移位器 作(由全加器 求和、由进位 链传递进位信 **ALU** 号)。 选择器 选择器 通用寄存器组

- (2) 控制器
- 1)功能:产生控制命令(微命令),控制全机操作。
 - 2) 组成:

微命令产生方式(指令执行控制方式):

(组合逻辑控制方式:由组合逻辑电路产生微命令) 微程序控制方式:由微指令产生微命令3) 讨论

两种控制器组成原理与控制机制; 模型机的数据通路结构和指令执行

过程。

3. 输入/输出设备

1)功能:转换信息。

输入:原始信息→代码,送入主机 输出:处理结果→人所能接受的形式, (代码) 并输出

2) 讨论

显示器的工作原理和信息转换过程。

- 1.2.2 硬件系统结构
- 1. 以总线为基础的系统结构

总线:能为多个部件分时共享的一组信息传送线路及相应的控制逻辑。

系统总线 外总线

功能 内总线 信息 地址总线 局部总线 数据总线 控制总线

格式 并行总线 串行总线

(1) 以CPU为中心的双总线结构

(2) 单总线结构

(3)以M为中心的双总线结构

(4) 多级总线结构

2. 采用通道或IOP的大型系统结构

(1) 带通道的系统

3. 模型机系统结构

4. 讨论

接口: 中断接口、DMA接口

总线: 分类、信号组成

第三节 计算机系统的性能指标

- 1. 基本字长 指操作数的基本位数。 它影响计算精度、指令功能。
- 2. 存储容量
 - (1) 主存容量 指存储单元个数×位数。

决定地址位数

表明编址单位

表示为:字数×字长(按字编址)或字节数(按字节编址)

- (2) 外存容量 常表示为字节数。 外存容量与地址码位数无关。
- 3. 运算速度
 - (1) 定点/浮点四则运算时间
 - (2) 每秒平均执行的指令条数 (MIPS/IPS) 或浮点速度FLOPS;
 - (3) CPU时钟频率(Hz)

4. 数据传输率

总线带宽=

总线位数×总线时钟频率

8

(B/S)

- 5. 处理功能
 - (1)指令系统功能(寻址方式、指令类型)
 - (2) 系统软件配置